Republic of the Philippines

Supreme Court

Manila

En Banc

PEOPLE OF THE PHILIPPINES,

 Plaintiff-Appellee,

 -versus-

G.R. No. 176864

HUBERT JEFFREY P. WEBB, ANTONIO LEJANO, MICHAEL A. GATCHALIAN, HOSPICIO FERNANDEZ, MIGUEL RODRIGUEZ, PETER ESTRADA and GERARDO BIONG, Accused-Appellants;
ARTEMIO VENTURA, JOEY FILART and JOHN DOES (At-Large), Accused.

x---x

URGENT MOTION TO ACQUIT
HUBERT JEFFREY WEBB
Appellant HUBERT JEFFREY WEBB, by counsel, respectfully moves for his acquittal on the following –
Ground

Appellant Webb’s constitutional right to due process was violated when the State, through negligence or willful suppression, failed to produce the semen specimen that could have proven Appellant Webb’s innocence.

Preliminary Statement
In its Resolution dated 20 April 2010, the Honorable Court granted appellant Webb’s request to submit the semen specimen taken from the cadaver of Carmela Vizconde for DNA analysis. The Honorable Court allowed appellant Webb to utilize the latest available DNA technology to afford him the “fullest extent of his constitutional right to due process.”

Appellant Webb, however, has been denied the “fullest extent of his constitutional right to due process” because the State can no longer produce the semen specimen that was in its custody. Through no fault of appellant Webb, the State has lost or suppressed a vital piece of evidence that could have proven, once and for all, that appellant Webb did not rape Carmela. Unfortunately for appellant Webb, there is no other way for him to obtain another biological sample comparable with the semen specimen extracted from Carmela’s body a few hours after her death.

In American jurisprudence, it has been held that “the suppression by the prosecution of evidence favorable to an accused upon request violates due process where the evidence is material to either guilt or punishment, irrespective of the good faith or bad faith of the prosecution.”
 It has also been held that the State has a constitutional duty to preserve evidence with exculpatory value that was apparent before the evidence was destroyed. That evidence, moreover, must be “of such a nature that the defendant would be unable to obtain comparable evidence by other reasonably available means. x x x.”

In the present case, appellant Webb respectfully submits that the loss or suppression by the State of the semen specimen violates his constitutional right to due process, for which reason he is entitled to an acquittal.

BRIEF STATEMENT OF THE CASE
1. In its Resolution of 20 April 2010, the Honorable Court granted appellant Webb’s request for DNA testing of the semen specimen recovered from Carmela Vizconde’s body during her autopsy. Appellant made this request of Judge Amelita Tolentino way back in October 1997, when he filed a Motion to Direct NBI to Submit Semen Specimen to DNA Analysis.
 The National Bureau of Investigation (NBI) had informed appellant in a letter dated 23 April 1997 and signed by Dr. Renato C. Bautista of the NBI Medico-Legal Division, that “the specimen gathered is still existing and in the custody of the Bureau, preserved on slides x x x.”

2. Appellant argued that DNA testing of the semen specimen would establish his innocence, as the test results would show whether the sperm found in Carmela Vizconde’s vaginal canal belonged to him or not. “In other words, if the Prosecution is correct in its accusations that Hubert Webb raped Carmela Vizconde, the spermatozoa should be shown to belong to accused Hubert Webb.”

3. Appellant’s motion for DNA testing, however, was opposed by the Prosecution and eventually denied by Judge Tolentino on 25 November 1997. Judge Tolentino was of the belief that the proposed DNA examination would not serve the ends of justice but only lead to complication and confusion of the case.
 She cited 1997 jurisprudence in which the Honorable Court declared DNA to be a relatively new science and therefore not yet accorded official recognition by the courts. Judge Tolentino also held that there was no assurance that the semen specimen had not been tampered with or contaminated, and that appellant had not shown that the proper procedure for the extraction and preservation of the semen specimen was complied with.

4. Since 1997, however, the law has finally caught up with advances in technology. Court of Appeals Justice Lucenito Tagle, in his Dissenting Opinion, cited the Honorable Court’s ruling in the 2004 case of People v. Yatar
 to show that DNA testing could finally settle the question of appellant’s guilt or innocence, as follows:

“In People vs. Yatar, the High Court pointed out the importance of a DNA examination, viz:

“‘DNA print or identification technology has been advanced as a uniquely effective means to link a suspect to a crime, or to exonerate a wrongly accused suspect, where biological evidence has been left. For purposes of criminal investigation, DNA identification is a fertile source of both inculpatory and exculpatory evidence. It can assist immensely in effecting a more accurate account of the crime committed, efficiently facilitating the conviction of the guilty, securing the acquittal of the innocent, and ensuring the proper administration of justice in every case.

“‘DNA evidence collected from a crime scene can link a suspect to a crime or eliminate one from suspicion in the same principle as fingerprints are used. Incidents involving sexual assault would leave biological evidence such as hair, skin tissue, semen, blood, or saliva which can be left on the victim’s body or at the crime scene. Hair and fiber from clothing, carpets, bedding, or furniture could also be transferred to the victim’s body during the assault. Forensic DNA evidence is helpful in proving that there was physical contact between an assailant and a victim. If properly collected from the victim, crime scene or assailant, DNA can be compared with known samples to place the suspect at the scene of the crime.’
“As the examination conducted by Dr. Prospero Cabanayan yielded the presence of human spermatozoa on the genitalia of Carmela Vizconde, a DNA examination could have determined whether appellants Webb and/or Lejano did the bestial act or not and an independent and unbiased medical examiner could have ascertained whether the specimen semen was compromised or not. Also, it would have put an end to the question of whether accused Webb was really in the country or not.” (Emphasis supplied.)
5. Moreover, on 2 October 2007, the Honorable Court promulgated the Rule on DNA Evidence,
 under which the “appropriate court may, at any time, either motu propio or on application of any person who has a legal interest in the matter of litigation, order a DNA testing. x x x.”
 The order shall issue after due hearing and notice to the parties upon a showing of certain factors.

6. In view of the promulgation of the Rule on DNA Evidence on 2 October 2007 and after serious deliberation, the Honorable Court resolved to order a testing on the semen specimen as previously requested by appellant Webb before the trial court.
 The Honorable Court declared that allowing appellant to avail of the latest DNA technology would afford him the fullest extent of his constitutional right to due process, as follows:

“It is well to remind the parties that a flawed procedure in the conduct of DNA analysis of the semen specimen on the slides used during the trial for microscopic examination of human spermatozoa may yield an inconclusive result and thus will not entitle the accused to an acquittal. More important, allowing Webb to utilize the latest available DNA technology does not automatically guarantee an exculpatory DNA evidence, but simply to afford appellant Webb the fullest extent of his constitutional right to due process.”
 (Emphasis supplied.)

7. The Honorable Court thus ordered the NBI to assist the parties in submitting the semen specimen to the UP Natural Science Research Institute (UP-NSRI), as follows:

“WHEREFORE, in the higher interest of justice, the request of appellant Webb to submit for DNA analysis the semen specimen taken from the cadaver of Carmela Vizconde under the custody of the National Bureau of Investigation is hereby GRANTED. The NBI is ORDERED to ASSIST the parties in facilitating the submission of said specimen to the UP-Natural Science and Research Institute, Diliman, Quezon City and they (NBI and UP-NSRI) are further ORDERED to REPORT to this Court within fifteen (15) days from notice hereof regarding compliance with and implementation of this Resolution.”
8. Thus, almost thirteen (13) years from the time appellant first requested for the DNA analysis, he was finally granted that opportunity as part of his constitutional right to due process. Unfortunately, despite the Honorable Court’s Resolution allowing the DNA analysis, he was still denied that singular opportunity to prove his innocence, as the State could not produce the semen sample that was to be submitted to the UP-NSRI for DNA analysis.

ARGUMENT

The loss or suppression by the State of the semen specimen
--
9. In the Compliance and Manifestation dated 27 April 2010 submitted to the Honorable Court, the NBI claimed that the desired semen specimen/vaginal smear taken from the cadaver of Carmela Vizconde was no longer in its custody because the same was already submitted as evidence to the trial court when then NBI Medico-Legal Chief Prospero A. Cabanayan testified on January 30, 31, February 1, 5, 6, and 7, 1996.

10. But the trial court denied the NBI’s claim, declaring that no such semen sample was submitted in court during the testimony of Dr. Prospero Cabanayan.
 Citing transcripts of Dr. Cabanayan’s testimony, the Branch Clerk of Court explained that what were marked in evidence as Exhibits “S,” “T,” and “U” were the photographs of the slides containing the vaginal smear, not the slides themselves. Moreover, Dr. Cabanayan had testified that the slides were kept by the NBI in their Pathology Laboratory.

11. The NBI’s claim that the slides were submitted by Dr. Cabanayan to the trial court was also contradicted by its own letter to appellant Webb in 1997. Appellant had asked the NBI to confirm the existence of the semen specimen. In response, he received a letter dated 23 April 1997 from Dr. Renato C. Bautista of the NBI Medico-Legal Division, stating that the specimen gathered is still existing and in the custody of the Bureau, preserved on slides.

12. Directed by the Honorable Court to explain the discrepancies in its letter dated 23 August 1997 and Compliance and Manifestation dated 27 April 2010, the NBI filed its Compliance dated 16 July 2010. Attached to the Compliance were affidavits executed in 2010 by Dr. Cabanayan and Dr. Bautista.
13. In Dr. Cabanayan’s affidavit dated 27 April 2010, he insisted that the semen specimen/vaginal smears taken from the cadaver of Carmela Vizconde were “no longer in the custody of the NBI as the same was already submitted, as evidence, by me, to the Regional Trial Court Branch 274, Parañaque City, when I testified, both on direct and cross examinations, on January 30, 31; February 1, 5, 6, 7, 1996 before said Court.”
 Dr. Bautista, for his part, claimed in his affidavit dated 12 July 2010 that he issued the certification dated 23 April 1997 based only the information given to him by the medical technologist on duty at the clinical laboratory of the Pathology Section of the NBI. Dr. Bautista supposedly asked the medical technologist if the slides were still in their custody and the medical technologist answered him in the affirmative.

14. These explanations, however, are not supported by the records of the case. The Prosecution’s Formal Offer of Evidence shows that Exhibits “S,” “T,” and “U” were merely the photographs of the slides containing the vaginal smear. Nowhere in the Formal Offer was it indicated that the Prosecution offered the actual slides in evidence. In addition, none of the transcripts of stenographic notes taken during Dr. Cabanayan’s testimony showed that he turned over the slides to the trial court.
15. At the hearing held on 5 February 1996, the Prosecution stated that the slides were not available on that date, but that the Prosecution would bring them the following day. Thus:

“Fiscal Zuno:

“I believe, Your Honor, at this point, The best evidence is the slide itself.

“Atty. Aguirre

Without prejudice to the production of the actual slide so that we could ask questions.

“Court

Is this slide available now?

“Fiscal Zuno

It is not available, Your Honor with these questions propounded by the counsel, we can produce the slide itself, Your Honor, and can be produced by the laboratory technician who examined the slide, Your Honor. So that the doctor will not make any estimate of the slide. Because further questions on the slide, on the size of the slide, Your Honor, we will object to it on the ground that it is not the best evidence. We will be presenting the slide, Your Honor.

“x x x
“Fiscal Zuno

It is a general term, Your Honor. If counsel refers to the slides which is not available, we will produce the slide so that we will be not speculating on the size.

“Court

“Fiscal Zuno

Or they can go to another point and they on the next hearing, we will bring the slide, and they can ask and propound questions.

“Court

Is the slide not available today?

“Fiscal Zuno

It is not available, Your Honor because we did not expect that questions will be asked on the slide. We will bring the slide on the next hearing, Your Honor.”

16. At the next hearing held on 6 February 1996, Dr. Cabanayan was asked to produce the slides. Dr. Cabanayan, however, testified that he “forgot all about it,” as follows:
 “ATTY. AGUIRRE:

“Q:
Yesterday Doctor you were drawing the size of the slides you used in taking the sample of the seminal fluid, but the prosecution objected to and instead they said it would be better they will produce in court the slides which you used for the examination of the seminal fluid or the fluid taken from the genitalia of Carmela Vizconde. Did you bring with you now those three (3) slides?

WITNESS

“DR. CABANAYAN:

“A:
I am sorry to inform the Honorable Court that I forgot all about it before I came here.”

17. During his final appearance before the trial court on 7 February 1996, Dr. Cabanayan testified that he last saw the sperm specimen in 1995, as follows:
“ATTY. BAUTISTA:

“Q:
Did you ever see the slides again?

“WITNESS DR. CABANAYAN:

“A:
Yes, Sir.

“ATTY. BAUTISTA:

“Q:
When did you see the slides again?

“WITNESS DR. CABANAYAN:

“A:
The last time that I have seen the slides was after I have received a report and then the two slides were kept for safekeeping. And I think the last time I had these slides taken was when I had the photographs.

“ATTY. BAUTISTA:
“Q:
When did the photographs of the slides take place?

“WITNESS DR. CABANAYAN:

“A:
Just last year.

“ATTY. BAUTISTA:
“Q:
Last Year. So, in 1995?
“WITNESS DR. CABANAYAN:

“A:
Yes, Sir.”

18. It is clear from the foregoing records that Dr. Cabanayan did not submit the sperm specimen to the trial court as he claimed in his affidavit dated 27 April 2010. Dr. Bautista’s affidavit dated 12 July 2010 does not make Dr. Cabanayan’s claim any more persuasive. Dr. Bautista’s assertions, to be sure, are not supported by competent evidence. He did not even name the medical technologist who supposedly told him that the slides were in their custody in 1997. Assuming Dr. Bautista’s story were true, there is no proof that the medical technologist lied to him. There is only Dr. Cabanayan’s belated claim that he submitted the slides to the trial court when he testified. But as shown earlier, the Prosecution’s Formal Offer of Evidence and the transcripts disprove this claim.
19. The records show that the semen specimen was not submitted to the trial court in evidence. From the time the semen specimen was taken from Carmela Vizconde’s cadaver, it has always been in the custody of the NBI. Consequently, the NBI’s failure to produce the specimen for DNA testing shows, at the very least, the Prosecution’s negligence in the safekeeping of potentially exculpatory evidence or, at worst, the Prosecution’s willful suppression of such evidence.
Violation of the accused’s constitutional right to due process
--

20. The State’s failure to produce the semen sample for DNA analysis – whether it be through negligence or willful suppression – denied appellant Webb his constitutional right to due process of law.
21. In the case, In re: The Writ of Habeas Corpus for Reynaldo de Villa,
 Justice Antonio T. Carpio wrote in his separate concurring opinion, which was joined by former Chief Justices Hilario Davide, Jr. and Artemio Panganiban and Justice Romeo Callejo, Sr., that:
“Every person has a right to avail of a new technology that irrefutably proves his innocence despite a prior final conviction, provided the new technology was not available during his trial. This right is part of a person’s constitutional right to due process of law. A person convicted by final judgment does not lose his constitutional right to due process, and he may invoke it whenever there is a compelling and valid ground to do so.”
22. Similarly, in People v. Webb,
 the Honorable Court stated that allowing appellant Webb to avail of the latest DNA technology was “simply to afford appellant Webb the fullest extent of his constitutional right to due process.”
23. In the case of In the Matter of Dabbs v. Vergari,
 quoted in Commonwealth v. Brison,
 the New York court declared that due process “is not a technical conception with a fixed content unrelated to time, place and circumstances. It is flexible and calls for such procedural protections as the particular situation demands. Clearly, an advance in technology may constitute such a change in circumstance[.] x x x.”
24. In Dabbs, the defendant who had been tried and convicted of rape sought post-conviction DNA testing on certain physical evidence – cuttings from the victim’s underwear and pants, and the gauze pad from the rape kit. The court granted the request, ruling that:
“x x x. Similarly, in this case, while it is unclear what [DNA] testing will ultimately reveal,… [i]f DNA testing could exclude semen from the attacker as belonging to [defendant], it would strongly impeach the credibility of the victim’s identification of [defendant]. [To] deny [defendant] the opportunity to prove his innocence with such evidence simply to ensure the finality of convictions is untenable.”
 (Emphasis supplied.)

25. The defendant’s conviction was eventually vacated after DNA testing of the piece of cloth from the victim’s underwear excluded the defendant as the source of the semen.

26. Likewise, in Commonwealth v. Brison, supra, where the prosecution’s evidence consisted primarily of the rape victim’s identification testimony and there was no conclusive physical evidence linking the appellant to the crime, the District Court of Pennsylvannia ruled that DNA tests should have been performed on the samples taken from the victim “[i]n view of the wide acceptance and admissibility of DNA test results and the ability of such testing to accurately and definitively inculpate or exculpate an individual as the perpetrator of the crime. x x x.” According to the court:

“x x x. Had tests been conducted and found to exculpate or exclude appellant as the perpetrator, admission of the test results and the other evidence may well have provided sufficient reasonable doubt to secure an acquittal. In the alternative, inculpatory results would certainly have strengthened the Commonwealth’s case by providing concrete corrobortation of the victim’s identification. Under these circumstances, principles of justice require us to vacate appellant’s conviction and remand to the trial court for the performance of DNA analysis on the samples taken from the victim.” (Emphasis supplied.)

27. In the present case, the loss or suppression by the Prosecution of the semen specimen denied appellant Webb his right to avail of the latest DNA technology and prove his innocence. This is contrary to the principles of justice and is a denial of his constitutional right to due process, which entitles him to an acquittal.

28. In American jurisprudence, the suppression of exculpatory evidence by the prosecution is a denial of the due process clause of the Fourteenth Amendment and would entitle the defendant to be released from custody. In Pyle v. Kansas,
 the United States Supreme Court ruled as follows:

“Petitioner’s papers are inexpertly drawn, but they do set forth allegations that his imprisonment resulted from perjured testimony, knowingly used by the State authorities to obtain his conviction, and from the deliberate suppression by those same authorities of evidence favorable to him. These allegations sufficiently charge a deprivation of rights guaranteed by the Federal Constitution, and, if proven, would entitle petitioner to release from his present custody. Mooney v. Holohan, 294 U.S. 103.”

29. In Brady v. Maryland,
 the U.S. Supreme Court held that “the suppression by the prosecution of evidence favorable to an accused upon request violates due process where the evidence is material either to guilt or to punishment, irrespective of the good faith or bad faith of the prosecution.” According to the Court:

“The principle of Mooney v. Holohan is not punishment of society for misdeeds of a prosecutor but avoidance of an unfair trial to the accused. Society wins not only when the guilty are convicted but when criminal trials are fair; our system of the administration of justice suffers when any accused is treated unfairly. x x x. A prosecution that withholds evidence on demand of an accused which, if made available, would tend to exculpate him or reduce the penalty helps shape a trial that bears heavily on the defendant. That casts the prosecutor in the role of an architect of a proceeding that does not comport with standards of justice, even though, as in the present case, his action is not ‘the result of guile,’ to use the words of the Court of Appeals.” (Emphasis supplied.)

30. In the present case, appellant Webb was treated unfairly and denied a complete defense against the charge against him. The trial court should have, at the outset, allowed DNA testing of the semen specimen extracted by the NBI from the vaginal canal of Carmela Vizconde’s cadaver. Appellant Webb had volunteered thirteen (13) years ago to submit a semen sample for comparison with the semen specimen in the custody of the NBI. He requested the trial court to order a DNA analysis, the result of which could have excluded him as the source of the semen from Carmela’s body. In disallowing the DNA examination, the trial court denied him the singular piece of evidence that could have definitively established his innocence.

31. Instead, the trial court gave full faith and credence to the testimony of the Prosecution’s star witness, Jessica Alfaro.
 Alfaro, however, was a perjured witness, and the NBI knew this. As testified by NBI Head Agent Artemio Sacaguing, Alfaro had informed him that she knew somebody who was an eyewitness to the Vizconde killings. When Alfaro was unable to produce this supposed eyewitness, she volunteered herself as an eyewitness and told Atty. Sacaguing: “Sir, papapelan ko yan, papapelan ko na lang yan.” Alfaro had also executed two contradictory affidavits on 28 April 1995 and 22 May 1995, one of which stated that she did not enter the Vizconde residence on 29 June 1991. Therefore, she could not have been an eyewitness to the crime. But in spite of all this, the NBI proceeded to charge appellant Webb and his co-accused with the crime.

32. Now, almost thirteen (13) years after he filed his Motion to Direct NBI to Submit Semen Specimen to DNA Analysis, appellant Webb was finally granted the opportunity to disprove Alfaro’s testimony through DNA testing. But he is still prevented from doing so – this time by the NBI’s failure to produce the semen specimen for DNA testing. This is just the latest in a series of acts showing how the State – as represented by the NBI, the Prosecution, and the trial court – shaped the trial of this case to bear heavily against appellant Webb.

33. Even if the NBI’s failure to produce the semen specimen were not due to willful suppression but by negligence, the failure to deliver this evidence to appellant Webb for DNA testing denies him a complete defense and violates his right to due process. As held by the US Supreme Court, the constitutional duty of the prosecution to turn over exculpatory evidence to the accused includes the duty to preserve such evidence. The Court declared in California v. Trombetta:

“Under the Due Process Clause of the Fourteenth Amendment, criminal prosecutions must comport with prevailing notions of fundamental fairness. We have long interpreted this standard of fairness to require that criminal defendants be afforded a meaningful opportunity to present a complete defense. To safeguard that right, the Court has developed ‘what might loosely be called the area of constitutionally guaranteed access to evidence.’ Taken together, this group of constitutional privileges delivers exculpatory evidence into the hands of the accused, thereby protecting the innocent from erroneous conviction and ensuring the integrity of our criminal justice system.”
34. Citing its previous rulings in Brady v. Maryland
 and United States v. Agurs,
 the US Supreme Court stated in California v. Trombetta that: “x x x. A defendant has a constitutionally protected privilege to request and obtain from the prosecution evidence that is either material to the guilt of the defendant or relevant to the punishment to be imposed. Even in the absence of a specific request, the prosecution has a constitutional duty to turn over exculpatory evidence that would raise a reasonable doubt about the defendant’s guilt. x x x.”

35. In California v. Trombetta,
 the question was whether the due process clause required law enforcement agencies to preserve breath samples of suspected drunken drivers in order for the results of breath-analysis tests to be admissible in criminal prosecutions. Although the US Supreme Court ruled that California’s policy of not preserving breath samples was not constitutionally defective, the reason was that the evidence did not meet the standard of “constitutional materiality,” which the Court laid down as follows:

“x x x. Whatever duty the Constitution imposes on the State to preserve evidence, that duty must be limited to evidence that might be expected to play a significant role in the suspect’s defense. To meet this standard of constitutional materiality, evidence must both possess an exculpatory value that was apparent before the evidence was destroyed, and be of such a nature that the defendant would be unable to obtain comparable evidence by other reasonably available means. Neither of these conditions is met on the facts of this case.”
36. In Trombetta, the US Supreme Court held that the Intoxilyzer and California testing procedures have been recognized as extremely accurate. Consequently, the breath samples would most likely be inculpatory instead of exculpatory. Thus:

“Although preservation of breath samples might conceivably have contributed to respondent’s defenses, a dispassionate review of the Intoxilyzer and the California testing procedures can only lead one to conclude that the chances are extremely low that preserved samples would have been exculpatory. x x x. In all but a tiny fraction of cases, preserved breath samples would simply confirm the Intoxilyzer’s determination that the defendant had a high level of blood-alcohol concentration at the time of the test. Once the Intoxilyzer indicated that respondents were legally drunk, breath samples were much more likely to provide inculpatory than exculpatory evidence.”

37. In the present case, the semen specimen extracted from the body of Carmela Vizconde during her autopsy on 30 June 1991 plays a significant role in appellant’s defense. Its exculpatory value was evident from the time it was taken, which was several hours after her death, and throughout the trial of the case. To be sure, the NBI’s own Dr. Propspero Cabanayan believed that the specimen could be subjected to DNA testing to identify to whom the sperm belonged. As he testified during the hearing on 7 February 1996:
“ATTY. BAUTISTA:

“Q:
When you secured the sperm specimen on June 30, 1991 on the dead body of Carmela, what was the condition of the sperm specimen if you were able to determine that they were dead or were they still alive?

“DR. CABANAYAN:

“A:
I believe these were already dead, Sir.

“Q:
Dead. And when you say…what exactly do you mean by ‘dead’ in layman’s language. What a sperm is said to be ‘dead’, what does it mean in layman’s term?

“A:
Well, maybe there is no more evidence of mutilities, Sir. That is only saying that probably it could be noted that the body or the sperm cell is already dead.

“Q:
Will you be able to identify for instance the person to whom a sperm belongs with DNA test under the present conditions that you have just described?

“A:
Well, with the DNA, if a specimen of …

“Q:
This particular specimen that you secured from the body of Carmela, will you be able to, if you subject that to a DNA test, would you still be able to conclusively identify it to whom?
“A:
Still possible, Sir.”
 (Emphasis supplied.)
38. The significance of a DNA examination on the semen specimen was best described by Justice Lucenito Tagle of the Court of Appeals in his Dissenting Opinion, as follows:
“As the examination conducted by Dr. Prospero Cabanayan yielded the presence of human spermatozoa on the genetalia of Carmela Vizconde, a DNA examination could have determined whether appellants Webb and/or Lejano did the bestial act or not and an independent and unbiased medical examiner could have ascertained whether the specimen semen was compromised or not. Also, it would have put an end to the question of whether accused Webb was really in the country or not.” (Emphasis supplied.)
39. A DNA analysis of the semen specimen excluding appellant Webb as the source of that specimen would disprove the Prosecution’s evidence against him. The Prosecution considered the presence of spermatozoa on the body of Carmela Vizconde as evidence that she was raped, offering the photographs of the glass slides containing the sperm cells as proof that “Carmela was raped on or about the late evening of 29 June 1991 or the early morning of 30 June 1991.”
 But the Prosecution’s only evidence that it was appellant Webb who raped Carmela Vizconde was the testimony of Jessica Alfaro that on the night the crime was committed, she saw appellant Webb “pumping” Carmela Vizconde when she entered one of the rooms of the Vizconde house:
“x x x. The door to the room where the sound came from was slightly opened. Curious, Alfaro peeped inside. She pushed the door open with her finger twice, and entered the room. She immediately saw Hubert on top of Carmela, pumping her, and when she looked to the right side of the room, she saw two (2) bloodied bodies. x x x”
40. The testimony of Alfaro was heavily relied upon by the trial court to convict the accused in this case. Her narration was given full credit by the trial court and the Court of Appeals despite all its inconsistencies and despite all the documentary and testimonial evidence presented by the defense that proved that appellant Webb was at the United States at the time the crime was committed. A DNA analysis of the sperm specimen could have determined, once and for all, if he was in the Philippines at the time and had raped Carmela. The failure to have the specimen subjected to DNA analysis because of the misconduct or negligence of agents of the State deprived appellant Webb of the fullest opportunity to prove his innocence. There are no other reasonably available means for him to obtain evidence comparable with the semen sample extracted from Carmela’s cadaver.
41. Recent legal developments in our country have highlighted the need to preserve evidence until such time as the accused in a criminal case has served his sentence. In particular, Section 12 (b) of the new Rule on DNA Evidence which took effect on 15 October 2007, provides the period when DNA evidence shall be preserved, as follows:
“Sec. 12.
Preservation of DNA Evidence. - The trial court shall preserve the DNA evidence in its totality, including all biological samples, DNA profiles and results or other genetic information obtained from DNA testing. For this purpose, the court may order the appropriate government agency to preserve the DNA evidence as follows:

“(a)
In criminal cases:
“i.
for not less than the period of time that any person is under trial for an offense; or
“ii.
in case the accused is serving sentence, until such time as the accused has served his sentence; and

”(b) In all other cases, until such time as the decision in the case where the DNA evidence was introduced has become final and executory.”
42. In this case, the Honorable Court had given appellant Webb the best opportunity to prove his innocence with its order granting DNA analysis of the sperm specimen taken from Carmela’s cadaver. However, the sperm specimen that was potentially exculpatory evidence for appellant Webb could not be produced by the State. As a result, appellant Webb was effectively deprived of his right to present a complete defense, in violation of his constitutional right to due process. For this reason, he is entitled to an acquittal.

PRAYER

WHEREFORE, in view of the foregoing and in the interest of justice, it is respectfully prayed of this Honorable Court to acquit appellant Hubert Jeffrey P. Webb and order his immediate release from the New Bilibid Prison.

Other just and equitable reliefs are likewise prayed for.

Makati City for City of Manila, 27 October 2010.

ONGKIKO MANHIT CUSTODIO & ACORDA

(ocmalaw)

Counsel for Appellant Hubert Jeffrey P. Webb

4th Floor, CGB Condominium

101 Aguirre Street, Legaspi Village

City of Makati 1229

Tel. No. (632) 819-1624; Fax No. (632) 819-2978

E-mail: ocmalaw@eastern.com.ph
okmalaw@eastern.com.ph
By:

DEMETRIO C. CUSTODIO, JR.

Roll of Attorneys No. 33405

IBP OR No. 803323, Manila III, 01-04-10

PTR OR No. MKT 2089315, Makati City, 01-05-10

MCLE Compliance No. III-0017525, 6-22-10

ELOYSA G. SICAM

Roll of Attorneys No. 43078

IBP OR No. 803325, Makati City, 01-04-10

PTR OR No. MKT 2089318, Makati City, 01-05-10

MCLE Compliance No. III-0014999, 04-30-10

JOAQUIN MIGUEL Z. HIZON

Roll of Attorneys No. 55517

IBP OR No. 803331, Pampanga, 01-04-10

PTR OR No. MKT 2088292, Makati City, 01-05-10

MCLE Compliance No. III-0015002, 04-30-10

JOSE LEMUEL S. ARENAS

Roll of Attorneys No. 57802

IBP OR No. 824954, Pangasinan, 4-26-10

PTR OR No. MKT 2278008, Makati City, 5-05-10

MCLE Compliance No. N/A

Copy Furnished:

OFFICE OF THE SOLICITOR GENERAL

134 Amorsolo Street

Legaspi Village, Makati City 1229

DIR. OSCAR C. CALDERON

Bureau of Corrections

1770 Muntinlupa City

ATTY. VICENTE MILLORA

Counsel for Antonio Lejano

Suite 703, Fil Garcia Tower

Kalayaan Avenue, Quezon City

ATTY. FLORANTE ARCEO BAUTISTA

Counsel for Antonio Lejano

No. 1 Apitong Road, Pilar Village

Las Piñas City

THE DIRECTOR

National Bureau of Investigation

Taft Avenue, Manila

LEONILA AG DANGLE

Chief, Criminal Case Section

Court of Appeals, Manila

[CA G.R. H.C. No. 00336]

THE PRESIDING JUDGE

Regional Trial Court

Branch 274, Parañaque City

[Crim. Case No. 95-404]

UP-NATURAL SCIENCE AND RESEARCH INSTITUTE

[UP-NSRI]

University of the Philippines Campus

Diliman, Quezon City

ATTY. JOEL L. BODEGON

2203-A West Tower

Philippines Stock Exchange Centre

Exchange Road, Ortigas Center

Pasig City

MESSRS. HUBERT WEBB, ANTONIO LEJANO

MICHAEL GATCHALIAN, HOSPICIO FERNANDEZ

PETER ESTRADA, MIGUEL RODRIGUEZ

and GERARDO BIONG

c/o The Director

Bureau of Corrections

Muntinlupa City

ATTY. JOSE B. FLAMINIANO

Counsel for Hospicio Fernandez

101 Maria Clara Street

Sta. Mesa Heights, Quezon City

ATTY. RAMON MIGUEL ONGSIAKO

Counsel for Rodriguez, Ongsiako and Dela Cruz

2nd Flr., 134 Sedeno Street

Salcedo Village, Makati City

ATTY. ACEREY C. PACHECO

Counsel for Peter Estada

11th Floor, Ever-Gotesco Corporate Center

1958 C.M. Recto Avenue, Manila

ATTY. RICARDO VALMONTE

Counsel for Gerardo Biong

Marivic’s Apt., Malabo

Maysan, Valenzuela City

MR. LAURO VIZCONDE

No. 80, W. Vinzons Street

BF Homes, Parañaque City 1700

MRS. BETH WEBB

c/o Aguirre and Aguirre Law Office

2104 Atlanta Center

No. 31 Annapolis Street, Greenhills

San Juan, Metro Manila

DR. PROSPERO CABANAYAN

Former Chief, Medico-Legal Division

c/o National Bureau of Investigation

Taft Avenue, Manila

CHIEF STATE PROSECUTOR CLARO ARELLANO

Department of Justice

Manila

ATTY FRANCISCO C. GATCHALIAN

Counsel for accused-appellant Michael A. Gatchalian

100 W. Vinzons St.,

BF Homes, Parañaque City

Explanation on Manner of Service

Service of the foregoing Petition was made by registered mail due to the limited number of messengers in undersigned counsel’s Law Firm and the number of parties involved, which makes personal service on all of them impracticable.

JOSE LEMUEL S. ARENAS

JOSE LEMUEL S. ARENAS

LGS:JZH/rmr(my docs/JZH/P. v. Webb:Urgent Motion to Acquit)
� 	Supreme Court Resolution dated 20 April 2010, p. 12.

� 	Brady v. Maryland, 373 U.S. 83 (1963).

� 	California v. Trombetta, 467 U.S. 479 (1984).

� 	People v. Webb et al., Rollo, Vol. 17, pp. 186-192.

� 	Id., p. 192.

� 	Id., pp. 187-188.

� 	Resolution dated 20 April 2010, citing Records, Vol. 17, pp. 256-259.

� 	Id.

� 	428 SCRA 504 (2004).

� 	A.M. No. 06-11-5-SC effective 15 October 2007.

� 	Id., Section 4.

� 	Id.

� 	Resolution dated 20 April 2010, p. 10.

� 	Id., p. 13.

� 	Compliance and Manifestation dated 27 April 2010, p. 3.

� 	Comment on the Compliance and Manifestation dated 27 April 2010 of the National Bureau of Investigation.

� 	Transcript of Stenographic Notes, 7 February 1996, p. 19 – 21.

� 	Affidavit of Dr. Prospero Cabanayan dated 27 April 2010, attached as Annex “C” to NBI’s Compliance dated 16 July 2010.

� 	Par. 4.4 of the Affidavit of Dr. Renato C. Bautista, attached as Annex “E” to NBI’s Compliance dated 16 July 2010.

� 	Transcript of Stenographic Notes, 5 February 1996, pp. 29 – 34.

� 	Transcript of Stenographic Notes, 6 February 1996, p. 4.

� 	Transcript of Stenographic Notes, 7 February 1996, p. 19 – 21.

� 	En Banc, 442 SCRA 706, 733 (2004).

� 	G.R. No. 176864, Resolution dated April 20, 2010, p. 13.

� 	149 Misc. 2d 844, 570 N.Y.S. 2d 765 (Sup. Ct. Westchester Co. 1990)

� 	421 Pa. Superior Ct. 442 (1992), 618 A. 2d 420.

� 	Commonwealth v. Brison, supra, quoting In the Matter of Dabbs v. Vergari.

� 	People v. Dabbs, 154 Misc. 2d 671 (1991).

� 	317 U.S. 213, 215-216.

� 	373 U.S. 83 (1963).

� 	Resolution dated 20 April 2010, p. 3.

� 	467 U.S. 479 (1984).

� 	317 U.S., at 87.

� 	427 U.S., at 112.

� 	467 U.S. 479 (1984).

� 	Transcript of Stenographic Notes, 7 February 2010, pp. 21-22.

� 	Exhibit “S,” “T,” and “U” of the Prosecution’s Formal Offer of Evidence.

PAGE
28

